SAMPLE DOCUMENT #3
Letter from Department Chair to Department SAC for

Mid-Probationary Review

September 1 [or April 1] 2011
Ms. A. Student, Student Advisory Committee

Department of Learning

The University of Utah

Campus

Dear Ms. Student:

This [or Next] academic year marks the third [or fourth] year of service to the University for Dr. K. A. Enti. By University and department regulations this is the obligatory year to have a formal retention review of Dr. Enti’s accomplishments in our department. This process is described in the University Regulations 6-303. I have enclosed a copy for your information, as well as a copy of the department procedures and criteria. The department is providing the SAC the following information to review about or from Dr. Enti:______________ [list, e.g., which course evaluations, syllabi, and/or statement of teaching philosophy].

The Student Advisory Committee is asked to evaluate Dr. Enti. Enclosed is the standard form which must be filled out. Please read the detailed description of the process accompanying the form. It asks that the following information be reported, which will be included in the review file of Dr. Enti:

1.
A tally of the actual vote as to whether, in the students’ opinion, Dr. Enti ought to be retained as a member of the faculty:____ For ____ Against ____ Abstaining.

2.
A description of the sources and methods used to evaluate Dr. Enti.

3.
A narrative evaluation of Dr. Enti’s teaching performance.

4.
The reasons for the specific recommendation to retain or not to retain Dr. Enti in the faculty.

5.
Names and signatures of the SAC officers.

You may add additional pages to give room to describe you methods and conclusions fully. This is extremely important information that will be used at all levels of review, including that of the President. I urge you to conduct this review as expeditiously as possible. The ASUU suggests that you complete your work by April 15 [or September 15]. The report must be submitted by ___________, so that Dr. Enti may see the report and, if desired, submit a written comment before the files closes on September 30.

Thank you for your cooperation. Please do not hesitate to contact me [or RPT chair or dean’s designee] if you have any questions about the process. [Give contact information.]

Sincerely,

Cc:
College Representative to Student Senate

Note: Separate analyses may be done by graduate and undergraduate students.

